

ESTTA Tracking number: **ESTTA1005179**

Filing date: **09/27/2019**

IN THE UNITED STATES PATENT AND TRADEMARK OFFICE
BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD

Proceeding	87766205
Applicant	Diamond Offshore Drilling, Inc.
Applied for Mark	BLOCKCHAIN DRILLING
Correspondence Address	BRIT NELSON JACKSON WALKER LLP 1401 MCKINNEY ST, SUITE 1900 HOUSTON, TX 77010 UNITED STATES bnelson@jw.com, TOdumsIPDocket@jw.com 713-752-4419
Submission	Appeal Brief
Attachments	Applicant Ex Parte Appeal Brief BLOCKCHAIN DRILLING.pdf(113019 bytes) Appeal Exhibit A U.S Registration No. 2505798.pdf(19157 bytes) Appeal Exhibit B U.S Registration No. 1252181.pdf(19486 bytes) Appeal Exhibit C Wikipedia Definition of Blockchain.pdf(501428 bytes) Appeal Exhibit D Wikipedia Definition of Well Drilling.pdf(334460 bytes) Appeal Exhibit E U.S. Registration No. 5512311.pdf(48651 bytes) Appeal Exhibit F Track ICO for use of Blockchain Hotels.pdf(262545 bytes)
Filer's Name	Brit Nelson
Filer's email	bnelsonipdocket@jw.com, boates@jw.com, skunzle@jw.com
Signature	/Brit Nelson/
Date	09/27/2019

**IN THE UNITED STATES PATENT AND TRADEMARK OFFICE
BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD**

Serial No. 87766205
Mark: BLOCKCHAIN DRILLING
Applicant: Diamond Offshore Drilling, Inc.
Examining Attorney: David A. Hoffman

APPLICANT'S *EX PARTE* APPEAL BRIEF

COMES NOW Applicant Diamond Offshore Drilling, Inc. and hereby respectfully appeals the Examining Attorney's refusal to register Applicant's standard character BLOCKCHAIN DRILLING mark in Application Serial No. 87766205 (the "Application"). The Examining Attorney has refused registration of Applicant's mark on the grounds that Applicant's BLOCKCHAIN DRILLING mark is merely descriptive of the applied-for services, *inter alia*, utilizing blockchain technology and solutions during the drilling of offshore oil and gas wells, pursuant to Trademark Act § 2(e)(1), 15 U.S.C. § 1052(e)(1). Applicant believes that its mark is suggestive, not merely descriptive, and therefore requests that the statutory refusal be reversed.

PROSECUTION HISTORY

Applicant filed the Application on January 23, 2018, seeking registration on the Principal Register for the mark BLOCKCHAIN DRILLING in connection with "Drilling of offshore oil or gas wells utilizing blockchain technology and solutions to enhance efficiencies and reduce costs" in International Class 037 and for "Implementation of blockchain technology and solutions, namely, providing a non-downloadable cloud-based computer software platform to enhance efficiencies and reduce costs in drilling offshore oil and gas wells" in International Class 042.

On May 17, 2018, the Examining Attorney issued a Non-Final Office Action, refusing registration under Trademark Act Section 2(e)(1) on the ground that Applicant's mark is merely descriptive of Applicant's services. Applicant filed a response on November 19, 2018, in which Applicant offered arguments and evidence against the refusal. On January 8, 2019, the Examining Attorney issued a Final Office Action regarding the refusal under Trademark Act Section 2(e)(1).

On July 3, 2019, Applicant filed a Request for Reconsideration after Final Office Action asserting additional arguments that the applied for mark is not merely descriptive of the services.

On July 29, 2019, the Examining Attorney denied Applicant's Request for Reconsideration and maintained and continued the merely descriptive refusal.

SUMMARY OF EVIDENCE

- Exhibit A** U.S. Registration No. 2505798
- Exhibit B** U.S. Registration No. 1252181
- Exhibit C** Screenshot of Wikipedia Definition of Blockchain,
<https://en.wikipedia.org/wiki/Blockchain>
- Exhibit D** Screenshot of Wikipedia Definition of Well Drilling,
https://en.wikipedia.org/wiki/Well_drilling
- Exhibit E** U.S. Registration No. 5512311
- Exhibit F** Screenshot of Track ICO for use of BLOCKCHAIN HOTELS,
<https://www.trackico.io/ico/blockchain-hotels/#team>

ARGUMENT

The Examining Attorney has refused registration of Applicant's mark, BLOCKCHAIN DRILLING, pursuant to Trademark Act Section 2(e)(1), 15 U.S.C. § 1052(e)(1), on the basis that the mark is merely descriptive of the applied-for-services in International Classes 037 and 042. The examining attorney argues that Applicant's mark does not create a unique, incongruous or nondescriptive meaning.

Applicant submits that the mark is not merely descriptive of the services, but instead that the mark is suggestive. There is often a "thin line of demarcation between suggestive and a merely descriptive designation." *In re Americh Corporation*, 2001 WL 286129, *2 (TTAB Mar. 22, 2001). "A mark is descriptive if it forthwith conveys an immediate idea of the ingredients, qualities or characteristics of the goods [or services]." *Id.* quoting *Abercrombie & Fitch Co. v. Hunting World, Inc.*, 537 F.2d 4, 189 USPQ 759, 765 (2nd Cir. 1976) (emphasis in original). To the contrary, "A suggestive mark requires imagination, thought and perception to reach a conclusion

as to the nature of the goods [or services]” *StonCor Grp., Inc. v. Specialty Coatings, Inc.*, 759 F.3d 1327, 111 USPQ2d 1649, 1652 (Fed. Cir. 2014).

The mark BLOCKCHAIN DRILLING is suggestive in that blockchain is traditionally used in ledgers, accountant’s records, and in other secure data storage systems. Oil and gas well drilling, on the other hand, is a rough and tumble, messy and dangerous endeavor—rendering well drilling incongruous with back office accounting in a safe office environment. As a result, a consumer familiar with the oil and gas industry would not immediately understand what services BLOCKCHAIN DRILLING conveys. Instead, it takes imagination—and thought and perception—to reach an understanding as to the specific nature of the services; specifically, how blockchain could relate to the drilling of an oil well. The consumer’s multi-stage reasoning process would require consideration of BLOCKCHAIN, and its surrounding meaning, then consideration of DRILLING, and what drilling an oil and gas well entails, and then the consideration of how the two could apply to one another in order to understand the association of the combined terms to the services. That is the core of a suggestive mark.

1. TTAB Decisions Demonstrate BLOCKCHAIN DRILLING is Not Merely Descriptive.

Analysis of Trademark Trial and Appeal Board decisions related to trademarks that were initially refused as merely descriptive is instructive here. For example, the history of AIRBATH, U.S. Registration No. 2505798, for “baths in which water and air are introduced simultaneously into the baths to provide the retention of water in the baths and the formation of air bubbles at the surface of the water” is analogous. *See* Exhibit A. AIRBATH was initially refused registration on the basis that it was merely descriptive because, according to the examining attorney, the mark immediately indicates that applicant’s goods “incorporate the use of ‘air’ in its bathtub or uses ‘air’ when the purchaser is taking a bath.” *In re Americh Corporation*, 2001 WL 286129 at *1 (TTAB

Mar. 22, 2001). The Board disagreed and reversed the refusal to register finding that the mark was suggestive. *Id.* at *2.

The Board agreed with applicant that the combination of the words “air” and “bath” results in an incongruous designation that does not “convey an immediate quality about the goods with any degree of particularity.” *Id.* at *2. In other words, consumers would not understand what the product named AIRBATH describes, despite their understanding of the words air and bath. The same is true for BLOCKCHAIN DRILLING. Consumers may have an idea of what both “blockchain” and “drilling” mean, but the two words are not ordinarily paired together, and this incongruous combination renders consumers unsure what services are being offered in connection with the BLOCKCHAIN DRILLING mark.

Second, the mark SNO-RAKE for “a snow removal hand tool having a handle with a snow-removing head at one end, the head being of solid uninterrupted construction without prongs” is informative. SNO-RAKE was initially refused registration by the examining attorney as merely descriptive. *See In re Shutts*, 217 U.S.P.Q. 363, 1983 WL 51780, *1-2 (Feb. 25, 1983). In that case, the examining attorney argued the mark was descriptive of applicant’s goods in that the product was intended to be used to rake snow from automobile windshields and similar surfaces. *Id.* at 1. The Board disagreed, and found that the mark was suggestive because SNO-RAKE does not readily and immediately evoke an impression and understanding of the applicant’s snow removal device. *Id.* The Board stated that “the idea of a ‘rake’ or ‘raking’ does indeed sit strange in terms of application to snow and, at best, is suggestive of a capacity for gathering up snow with an implement or using an action that hardly fits any of the common conceptions of ‘rake’ or ‘raking.’” *Id.* at 2. The Board therefore reversed the refusal to register and ordered that the mark be published for opposition. *Id.* at 3; *see* Exhibit B.

The Board's reasoning with the SNO-RAKE mark is apropos here. BLOCKCHAIN DRILLING does not readily and immediately evoke an impression and understanding of Applicant's oil and gas drilling services, even if consumers understand blockchain technology and oil and gas well drilling. Blockchain is readily understood by the public as a "growing list of records, called blocks, that are linked using cryptography. Each block contains a cryptographic hash of the previous block, a timestamp, and transaction data." *See* Exhibit C. Blockchain, by design, is resistant to modification of data, and once recorded, the data in any given block cannot be altered retroactively without alteration of all subsequent blocks. *Id.* Consumers' concept of this blockchain technology is typically associated with keeping data secure, such as with ledgers and back office accounting.

On the other hand, consumers understand well drilling to be "the process of drilling a hole in the ground for the extraction of a natural resource such as ground water, brine, natural gas, or petroleum." *See* Exhibit D. Consumers will not readily be able to connect how technology designed to keep data secure relates to the drilling of a boring in the Earth designed to bring hydrocarbons to the surface. That is the incongruity of Applicant's mark. Because the idea of "blockchain" sits strange in terms of application to drilling an oil and gas well, the mark is suggestive, as it does not fit any of the common conceptions of how blockchain is used. Based on the foregoing, Applicant's mark is not merely descriptive of Applicant's services offered in connection therewith. *See, also, In re Tennis in the Round, Inc.*, 199 U.S.P.Q. 496 (1978) (TENNIS IN THE ROUND not merely descriptive of a special type of tennis facility having a circular configuration of tennis courts; *Minnesota Min. & Mfg. Co. v. Johnson and Johnson*, 172 USPQ 491 (1972) (SKINVISIBLE not merely descriptive for transparent medical adhesive tape);

Reynolds Metals, Co., 178 USPQ 296 (CCPA 1973) (BROWN-IN-BAG not merely descriptive for transparent plastic film cooking bags useable in browning meats).

2. Third Party Registration Demonstrates BLOCKCHAIN DRILLING Is Not Merely Descriptive.

Although the presence of third party registrations is not conclusive on the question of descriptiveness, it is relevant and persuasive in this instance. According to the examining attorney, both “blockchain” and “drilling” merely describe a significant feature, and/or the common commercial name of Applicant’s services. Yet, that argument is belied by other blockchain marks on the Principal Register. For example, the mark BLOCKCHAIN HOTELS is registered on the principal register in International Class 43 for “Hotel, restaurant and bar services.” *See* Exhibit E. BLOCKCHAIN HOTELS is used in connection with hotels where “guests can live, work, and play while they travel, and sell or lease high-quality hospitality accommodations using our proprietary cryptocurrency Hotel Coin. A Blockchain Hotel not only serves as an innovative world class hotel with inherent real estate value, but is also a huge contributor to the global nomads and accepts transactions for dozens of blockchains.” *See* Exhibit F. The mark, therefore, is used in connection with hotels that utilize blockchain technology.

Using the examining attorney’s reasoning, BLOCKCHAIN HOTELS merely describes a significant feature and/or the common commercial name of applicant’s services. Yet, BLOCKCHAIN HOTELS was registered on the Principal Register without any office action. That is because consumers do not readily associate blockchain technology with hotels and the providing of hotel, restaurant, and bar services. Applicant’s mark, BLOCKCHAIN DRILLING, is no different.

For these reasons, the mark BLOCKCHAIN DRILLING does not merely describe Applicant's services. Applicant respectfully requests that the Section 2(e)(1) rejection be withdrawn and that the application be passed to publication.

24059240v.1

Int. Cl.: 11

Prior U.S. Cls.: 13, 21, 23, 31 and 34

Reg. No. 2,505,798

United States Patent and Trademark Office

Registered Nov. 13, 2001

**TRADEMARK
PRINCIPAL REGISTER**

AIRBATH

AMERICH CORPORATION (CALIFORNIA COR-
PORATION)
13212 SATICOY STREET
NORTH HOLLYWOOD, CA 916053404

AIR BUBBLES AT THE SURFACES OF THE WA-
TER, IN CLASS 11 (U.S. CLS. 13, 21, 23, 31 AND 34).

FIRST USE 12-0-1998; IN COMMERCE 12-0-1998.

FOR: BATHS IN WHICH WATER AND AIR ARE
INTRODUCED SIMULTANEOUSLY INTO THE
BATHS TO PROVIDE FOR THE RETENTION OF
WATER IN THE BATHS AND THE FORMATION OF

SER. NO. 75-713,764, FILED 5-25-1999.

HYUN OH, EXAMINING ATTORNEY

Int. Cl.: 8

Prior U.S. Cl.: 23

United States Patent and Trademark Office

Reg. No. 1,252,181

Registered Sep. 27, 1983

TRADEMARK
Principal Register

SNO-RAKE

Carl V. Shutts (United States citizen), d.b.a. Shuttsco
3154 Heavilin Rd.
Valparaiso, Ind. 46383

For: A SNOW REMOVAL HAND TOOL HAVING A HANDLE WITH A SNOW REMOVING HEAD AT ONE END, THE HEAD BEING OF A SOLID UNINTERRUPTED CONSTRUCTION WITHOUT PRONGS, in CLASS 8 (U.S. Cl. 23).

First use Dec. 3, 1979; in commerce Dec. 3, 1979.

Ser. No. 245,440, filed Jan. 8, 1980.

A. D. HOOKS, Examining Attorney

Blockchain

A **blockchain**,^{[1][2][3]} originally **block chain**,^{[4][5]} is a growing list of records, called *blocks*, that are linked using cryptography.^{[1][6]} Each block contains a cryptographic hash of the previous block,^[6] a timestamp, and transaction data (generally represented as a Merkle tree).

By design, a blockchain is resistant to modification of the data. It is "an open, distributed ledger that can record transactions between two parties efficiently and in a verifiable and permanent way".^[7] For use as a distributed ledger, a blockchain is typically managed by a peer-to-peer network collectively adhering to a protocol for inter-node communication and validating new blocks. Once recorded, the data in any given block cannot be altered retroactively without alteration of all subsequent blocks, which requires consensus of the network majority. Although blockchain records are not unalterable, blockchains may be considered secure by design and exemplify a distributed computing system with high Byzantine fault tolerance. Decentralized consensus has therefore been claimed with a blockchain.^[8]

Blockchain was invented by a person (or group of people) using the name Satoshi Nakamoto in 2008 to serve as the public transaction ledger of the cryptocurrency bitcoin.^[1] The identity of Satoshi Nakamoto is unknown. The invention of the blockchain for bitcoin made it the first digital currency to solve the double-spending problem without the need of a trusted authority or central server. The bitcoin design has inspired other applications,^{[1][3]} and blockchains that are readable by the public are widely used by cryptocurrencies. Blockchain is considered a type of payment rail.^[9] Private blockchains have been proposed for business use. Sources such as *Computerworld* called the marketing of such blockchains without a proper security model "snake oil".^[10]

Blockchain formation. The main chain (black) consists of the longest series of blocks from the genesis block (green) to the current block. Orphan blocks (purple) exist outside of the main chain.

Contents

History

Structure

- Blocks
- Decentralization
- Openness

Uses

- Cryptocurrencies
- Smart contracts
- Financial services
- Video games
- Supply chain
- Other uses

Types

Bitcoin network data

- Public blockchains
- Private blockchains
- Hybrid blockchains

Academic research

- Blockchain and Internal Audit
- Energy use of proof-of-work blockchains
- Journals

See also

References

Further reading

History

The first work on a cryptographically secured chain of blocks was described in 1991 by Stuart Haber and W. Scott Stornetta.^{[6][11]} They wanted to implement a system where document timestamps could not be tampered with. In 1992, Bayer, Haber and Stornetta incorporated Merkle trees to the design, which improved its efficiency by allowing several document certificates to be collected into one block.^{[6][12]}

The first blockchain was conceptualized by a person (or group of people) known as Satoshi Nakamoto in 2008. Nakamoto improved the design in an important way using a Hashcash-like method to timestamp blocks without requiring them to be signed by a trusted party and to reduce speed with which blocks are added to the chain.^[6] The design was implemented the following year by Nakamoto as a core component of the cryptocurrency bitcoin, where it serves as the public ledger for all transactions on the network.^[1]

In August 2014, the bitcoin blockchain file size, containing records of all transactions that have occurred on the network, reached 20 GB (gigabytes).^[13] In January 2015, the size had grown to almost 30 GB, and from January 2016 to January 2017, the bitcoin blockchain grew from 50 GB to 100 GB in size.

The words *block* and *chain* were used separately in Satoshi Nakamoto's original paper, but were eventually popularized as a single word, *blockchain*, by 2016.

Smart contracts that run on a blockchain, for example, ones that "creat[e] invoices that pay themselves when a shipment arrives or share certificates that automatically send their owners dividends if profits reach a certain level".^[1] require an off-chain oracle to access any "external data or events based on time or market conditions [that need] to interact with the blockchain".^[14]

According to Accenture, an application of the diffusion of innovations theory suggests that blockchains attained a 13.5% adoption rate within financial services in 2016, therefore reaching the early adopters phase.^[15] Industry trade groups joined to create the Global Blockchain Forum in 2016, an initiative of the Chamber of Digital Commerce.

In May 2018, Gartner found that only 1% of CIOs indicated any kind of blockchain adoption within their organisations, and only 8% of CIOs were in the short-term "planning or [looking at] active experimentation with blockchain".^[16]

Bitcoin transactions (January 2009 – September 2017)

Structure

A blockchain is a decentralized, distributed, and oftentimes public, digital ledger that is used to record transactions across many computers so that any involved record cannot be altered retroactively, without the alteration of all subsequent blocks.^{[1][17]} This allows the participants to verify and audit transactions independently and relatively inexpensively.^[18] A blockchain database is managed autonomously using a peer-to-peer network and a distributed timestamping server. They are authenticated by mass collaboration powered by collective self-interests.^[19] Such a design facilitates robust workflow where participants' uncertainty regarding data security is marginal. The use of a blockchain removes the characteristic of infinite reproducibility from a digital asset. It confirms that each unit of value was transferred only once, solving the long-standing problem of double spending. A blockchain has been described as a *value-exchange protocol*.^[20] A blockchain can maintain title rights because, when properly set up to detail the exchange agreement, it provides a record that compels offer and acceptance.

Blocks

Blocks hold batches of valid transactions that are hashed and encoded into a Merkle tree.^[1] Each block includes the cryptographic hash of the prior block in the blockchain, linking the two. The linked blocks form a chain.^[1] This iterative process confirms the integrity of the previous block, all the way back to the original genesis block.^[21]

Sometimes separate blocks can be produced concurrently, creating a temporary fork. In addition to a secure hash-based history, any blockchain has a specified algorithm for scoring different versions of the history so that one with a higher score can be selected over others. Blocks not selected for inclusion in the chain are called orphan blocks.^[21] Peers supporting the database have different versions of the history from time to time. They keep only the highest-scoring version of the database known to them. Whenever a peer receives a higher-scoring version (usually the old version with a single new block added) they extend or overwrite their own database and retransmit the improvement to their peers. There is never an absolute guarantee that any particular entry will remain in the best version of the history forever. Blockchains are typically built to add the score of new blocks onto old blocks and are given incentives to extend with new blocks rather than overwrite old blocks. Therefore, the probability of an entry becoming superseded decreases exponentially^[22] as more blocks are built on top of it, eventually becoming very low.^{[1][23]:ch. 08[24]} For example, bitcoin uses a proof-of-work system, where the chain with the most cumulative proof-of-work is considered the valid one by the network. There are a number of methods that can be used to demonstrate a sufficient level of computation. Within a blockchain the computation is carried out redundantly rather than in the traditional segregated and parallel manner.^[25]

Block time

The *block time* is the average time it takes for the network to generate one extra block in the blockchain. Some blockchains create a new block as frequently as every five seconds. By the time of block completion, the included data becomes verifiable. In cryptocurrency, this is practically when the transaction takes place, so a shorter block time means faster transactions. The block time for Ethereum is set to between 14 and 15 seconds, while for bitcoin it is 10 minutes.

Hard forks

A *hard fork* is a rule change such that the software validating according to the old rules will see the blocks produced according to the new rules as invalid. In case of a hard fork, all nodes meant to work in accordance with the new rules need to upgrade their software.

If one group of nodes continues to use the old software while the other nodes use the new software, a split can occur. For example, Ethereum has hard-forked to "make whole" the investors in The DAO, which had been hacked by exploiting a vulnerability in its code. In this case, the fork resulted in a split creating Ethereum and Ethereum Classic chains. In 2014 the Nxt community was asked to consider a hard fork that would have led to a rollback of the blockchain records to

mitigate the effects of a theft of 50 million NXT from a major cryptocurrency exchange. The hard fork proposal was rejected, and some of the funds were recovered after negotiations and ransom payment. Alternatively, to prevent a permanent split, a majority of nodes using the new software may return to the old rules, as was the case of bitcoin split on 12 March 2013.^[26]

Decentralization

By storing data across its peer-to-peer network, the blockchain eliminates a number of risks that come with data being held centrally.^[1] The decentralized blockchain may use ad-hoc message passing and distributed networking.

Peer-to-peer blockchain networks lack centralized points of vulnerability that computer crackers can exploit; likewise, it has no central point of failure. Blockchain security methods include the use of public-key cryptography.^{[4]:5} A *public key* (a long, random-looking string of numbers) is an address on the blockchain. Value tokens sent across the network are recorded as belonging to that address. A *private key* is like a password that gives its owner access to their digital assets or the means to otherwise interact with the various capabilities that blockchains now support. Data stored on the blockchain is generally considered incorruptible.^[1]

Every node in a decentralized system has a copy of the blockchain. Data quality is maintained by massive database replication^[8] and computational trust. No centralized "official" copy exists and no user is "trusted" more than any other.^[4] Transactions are broadcast to the network using software. Messages are delivered on a best-effort basis. Mining nodes validate transactions,^[21] add them to the block they are building, and then broadcast the completed block to other nodes.^{[23]:ch. 08} Blockchains use various time-stamping schemes, such as proof-of-work, to serialize changes.^[27] Alternative consensus methods include proof-of-stake.^[21] Growth of a decentralized blockchain is accompanied by the risk of centralization because the computer resources required to process larger amounts of data become more expensive.^[28]

Openness

Open blockchains are more user-friendly than some traditional ownership records, which, while open to the public, still require physical access to view. Because all early blockchains were permissionless, controversy has arisen over the blockchain definition. An issue in this ongoing debate is whether a private system with verifiers tasked and authorized (permissioned) by a central authority should be considered a blockchain.^{[29][30][31][32][33]} Proponents of permissioned or private chains argue that the term "blockchain" may be applied to any data structure that batches data into time-stamped blocks. These blockchains serve as a distributed version of multiversion concurrency control (MVCC) in databases.^[34] Just as MVCC prevents two transactions from concurrently modifying a single object in a database, blockchains prevent two transactions from spending the same single output in a blockchain.^{[35]:30–31} Opponents say that permissioned systems resemble traditional corporate databases, not supporting decentralized data verification, and that such systems are not hardened against operator tampering and revision.^{[29][31]} Nikolai Hampton of *Computerworld* said that "many in-house blockchain solutions will be nothing more than cumbersome databases," and "without a clear security model, proprietary blockchains should be eyed with suspicion."^{[10][36]}

Permissionless

The great advantage to an open, permissionless, or public, blockchain network is that guarding against bad actors is not required and no access control is needed.^[22] This means that applications can be added to the network without the approval or trust of others, using the blockchain as a transport layer.^[22]

Bitcoin and other cryptocurrencies currently secure their blockchain by requiring new entries to include a proof of work. To prolong the blockchain, bitcoin uses Hashcash puzzles. While Hashcash was designed in 1997 by Adam Back, the original idea was first proposed by Cynthia Dwork and Moni Naor and Eli Ponyatovski in their 1992 paper "Pricing via Processing or Combatting Junk Mail".

Financial companies have not prioritised decentralized blockchains.

In 2016, venture capital investment for blockchain-related projects was weakening in the USA but increasing in China.^[37] Bitcoin and many other cryptocurrencies use open (public) blockchains. As of April 2018, bitcoin has the highest market capitalization.

Permissioned (private) blockchain

Permissioned blockchains use an access control layer to govern who has access to the network.^[38] In contrast to public blockchain networks, validators on private blockchain networks are vetted by the network owner. They do not rely on anonymous nodes to validate transactions nor do they benefit from the network effect. Permissioned blockchains can also go by the name of 'consortium' blockchains.^[39]

Disadvantages of private blockchain

Nikolai Hampton pointed out in *Computerworld* that "There is also no need for a '51 percent' attack on a private blockchain, as the private blockchain (most likely) already controls 100 percent of all block creation resources. If you could attack or damage the blockchain creation tools on a private corporate server, you could effectively control 100 percent of their network and alter transactions however you wished."^[10] This has a set of particularly profound adverse implications during a financial crisis or debt crisis like the financial crisis of 2007–08, where politically powerful actors may make decisions that favor some groups at the expense of others,^{[40][41]} and "the bitcoin blockchain is protected by the massive group mining effort. It's unlikely that any private blockchain will try to protect records using gigawatts of computing power — it's time consuming and expensive."^[10] He also said, "Within a private blockchain there is also no 'race'; there's no incentive to use more power or discover blocks faster than competitors. This means that many in-house blockchain solutions will be nothing more than cumbersome databases."^[10]

Blockchain analysis

The analysis of public blockchains has become increasingly important with the popularity of bitcoin, Ethereum, litecoin and other cryptocurrencies.^[42] A blockchain, if it is public, provides anyone who wants access to observe and analyse the chain data, given one has the know-how. The process of understanding and accessing the flow of crypto has been an issue for many cryptocurrencies, crypto-exchanges and banks.^{[43][44]} The reason for this is accusations of blockchain enabled cryptocurrencies enabling illicit dark market trade of drugs, weapons, money laundering etc.^[45] A common belief has been that cryptocurrency is private and untraceable, thus leading many actors to use it for illegal purposes. This is changing and now specialised tech-companies provide blockchain tracking services, making crypto exchanges, law-enforcement and banks more aware of what is happening with crypto funds and fiat crypto exchanges. The development, some argue, has led criminals to prioritise use of new cryptos such as Monero.^{[46][47][48]} The question is about public accessibility of blockchain data and the personal privacy of the very same data. It is a key debate in cryptocurrency and ultimately in blockchain.^[49]

Uses

Blockchain technology can be integrated into multiple areas. The primary use of blockchains today is as a distributed ledger for cryptocurrencies, most notably bitcoin. There are a few operational products maturing from proof of concept by late 2016.^[37] Businesses have been thus far reluctant to place blockchain at the core of the business structure.^[50]

Cryptocurrencies

Most cryptocurrencies use blockchain technology to record transactions. For example, the bitcoin network and Ethereum network are both based on blockchain. On 8 May 2018 Facebook confirmed that it is opening a new blockchain group^[51] which will be headed by David Marcus who previously was in charge of Messenger. According to The Verge Facebook is planning to launch its own cryptocurrency for facilitating payments on the platform.^[52]

Smart contracts

Blockchain-based smart contracts are proposed contracts that can be partially or fully executed or enforced without human interaction.^[53] One of the main objectives of a smart contract is automated escrow. An IMF staff discussion reported that smart contracts based on blockchain technology might reduce moral hazards and optimize the use of contracts in general. But "no viable smart contract systems have yet emerged." Due to the lack of widespread use their legal status is unclear.^{[54][55]}

Financial services

Major portions of the financial industry are implementing distributed ledgers for use in banking,^{[56][57][58]} and according to a September 2016 IBM study, this is occurring faster than expected.^[59]

Banks are interested in this technology because it has potential to speed up back office settlement systems.^[60]

Banks such as UBS are opening new research labs dedicated to blockchain technology in order to explore how blockchain can be used in financial services to increase efficiency and reduce costs.^{[61][62]}

Berenberg, a German bank, believes that blockchain is an "overhyped technology" that has had a large number of "proofs of concept", but still has major challenges, and very few success stories.^[63]

The blockchain has also given rise to Initial Coin Offerings (ICOs) as well as a new category of digital asset called Security Token Offerings (STOs), also sometimes referred to as Digital Security Offerings (DSOs).^[64] STO/DSOs may be conducted privately or on a public, regulated stock exchange and are used to tokenize traditional assets such as company shares as well as more innovative ones like intellectual property, real estate, art, or individual products. A number of companies are active in this space providing services for compliant tokenization, private STOs, and public STOs.

Video games

A blockchain game CryptoKitties, launched in November 2017.^[65] The game made headlines in December 2017 when a cryptokitty character - an in-game virtual pet - was sold for more than US\$100,000.^[66] CryptoKitties illustrated scalability problems for games on Ethereum when it created significant congestion on the Ethereum network with about 30% of all Ethereum transactions being for the game.^[67]

Cryptokitties also demonstrated how blockchains can be used to catalog game assets (digital assets).^[68]

Specific token standards have been created to support the use of blockchain in gaming. These include the ERC-721 standard of *CryptoKitties* for non-fungible tokens, and the more recent ERC-1155 standard, for the creation of both fungible (e.g. an in-game currency) and non-fungible tokens (e.g. a set of rare armour) on the blockchain.

Use of blockchain in the creation of game assets can provide advantages to gamers. These include true ownership (assets are tied an individual's blockchain address rather than accessed from a centralized game server), transparency (blockchain explorers can be used to confirm total supply of various game assets), and interoperability (by being read from a decentralized public ledger, blockchain assets are open for any developers to integrate into their own game via blockchain if they choose to).^[69]

Supply chain

There are a number of efforts and industry organizations working to employ blockchains in supply chain logistics and supply chain management.

The Blockchain in Transport Alliance (BiTA) works to develop open standards for supply chains.

Everledger is one of the inaugural clients of IBM's blockchain-based tracking service.^[70]

Walmart and IBM are running a trial to use a blockchain-backed system for supply chain monitoring — all nodes of the blockchain are administered by Walmart and are located on the IBM cloud.^[71]

Hyperledger Grid develops open components for blockchain supply chain solutions.^{[72][73]}

Other uses

Blockchain technology can be used to create a permanent, public, transparent ledger system for compiling data on sales, tracking digital use and payments to content creators, such as wireless users^[74] or musicians.^[75] In 2017, IBM partnered with ASCAP and PRS for Music to adopt blockchain technology in music distribution.^[76] Imogen Heap's Mycelia service has also been proposed as blockchain-based alternative "that gives artists more control over how their songs and associated data circulate among fans and other musicians."^{[77][78]}

New distribution methods are available for the insurance industry such as peer-to-peer insurance, parametric insurance and microinsurance following the adoption of blockchain.^{[79][80]} The sharing economy and IoT are also set to benefit from blockchains because they involve many collaborating peers.^[81] Online voting is another application of the blockchain.^{[82][83]} The use of blockchain in libraries is being studied with a grant from the U.S. Institute of Museum and Library Services.^[84]

Other designs include:

- Hyperledger is a cross-industry collaborative effort from the Linux Foundation to support blockchain-based distributed ledgers, with projects under this initiative including Hyperledger Burrow (by Monax) and Hyperledger Fabric (spearheaded by IBM)^[85]
- Quorum – a permissionable private blockchain by JPMorgan Chase with private storage, used for contract applications^[86]
- Tezos, decentralized voting.^{[35]:94}
- Proof of Existence is an online service that verifies the existence of computer files as of a specific time^[87]

Types

Currently, there are at least four types of blockchain networks — public blockchains, private blockchains, consortium blockchains and hybrid blockchains.

Public blockchains

A public blockchain has absolutely no access restrictions. Anyone with an Internet connection can send transactions to it as well as become a validator (i.e., participate in the execution of a consensus protocol).^[88] Usually, such networks offer economic incentives for those who secure them and utilize some type of a Proof of Stake or Proof of Work algorithm.

Some of the largest, most known public blockchains are the bitcoin blockchain and the Ethereum blockchain.

Private blockchains

A private blockchain is permissioned.^[38] One cannot join it unless invited by the network administrators. Participant and validator access is restricted.

Hybrid blockchains

A hybrid blockchain has a combination of centralized and decentralized features.^[89] The exact workings of the chain can vary based on which portions of centralization decentralization are used.

Academic research

In October 2014, the MIT Bitcoin Club, with funding from MIT alumni, provided undergraduate students at the Massachusetts Institute of Technology access to \$100 of bitcoin. The adoption rates, as studied by Catalini and Tucker (2016), revealed that when people who typically adopt technologies early are given delayed access, they tend to reject the technology.^[90]

Blockchain and Internal Audit

The need for internal audit to provide effective oversight of organizational efficiency will require a change in the way that information is accessed in new formats.^[91] Blockchain adoption requires a framework to identify the risk of exposure associated with transactions using blockchain. The Institute of Internal Auditors has identified the need for internal auditors to address this transformational technology. New methods are required to develop audit plans that identify threats and risks. The Internal Audit Foundation study, *Blockchain and Internal Audit*, assesses these factors.^[92] The AICPA has outlined new roles for auditors as a result of blockchain.^[93]

Energy use of proof-of-work blockchains

The Bank for International Settlements has criticized the public proof-of-work blockchains for high energy consumption.^{[96][94][97]}

Nicholas Weaver, of the International Computer Science Institute at the University of California, Berkeley examines blockchain's online security, and the energy efficiency of proof-of-work public blockchains, and in both cases finds it grossly inadequate.^{[95][98]}

Blockchain panel discussion at the first IEEE Computer Society Technlgnite conference

External video

 Cryptocurrencies: looking beyond the hype (<https://www.youtube.com/watch?v=vo6s1mUjxQQ>), Hyun Song Shin, Bank for International Settlements, 2:48^[94]

Journals

In September 2015, the first peer-reviewed academic journal dedicated to cryptocurrency and blockchain technology research, *Ledger*, was announced. The inaugural issue was published in December 2016.^[99] The journal covers aspects of mathematics, computer science, engineering, law, economics and philosophy that relate to cryptocurrencies such as bitcoin.^{[100][101]}

The journal encourages authors to digitally sign a file hash of submitted papers, which are then timestamped into the bitcoin blockchain. Authors are also asked to include a personal bitcoin address in the first page of their papers for non-repudiation purposes.^[102]

 Blockchains and Cryptocurrencies: Burn It With Fire (<https://www.youtube.com/watch?v=xCHab0dNnj4>), Nicholas Weaver, Berkeley School of Information, 49:47, lecture begins at 3:05^[95]

See also

- Changelog – a record of all notable changes made to a project
- Checklist – an informational aid used to reduce failure
- Economics of digitization
- Privacy and blockchain

References

1. "Blockchains: The great chain of being sure about things" (<https://www.economist.com/news/briefing/21677228-technology-behind-bitcoin-lets-people-who-do-not-know-or-trust-each-other-build-dependable>). *The Economist*. 31 October 2015. Archived (<https://web.archive.org/web/20160703000844/http://www.economist.com/news/briefing/21677228-technology-behind-bitcoin-lets-people-who-do-not-know-or-trust-each-other-build-dependable>) from the original on 3 July 2016. Retrieved 18 June 2016. "The technology behind bitcoin lets people who do not know or trust each other build a dependable ledger. This has implications far beyond the crypto currency."
2. Morris, David Z. (15 May 2016). "Leaderless, Blockchain-Based Venture Capital Fund Raises \$100 Million, And Counting" (<http://fortune.com/2016/05/15/leaderless-blockchain-vc-fund/>). *Fortune*. Archived (<https://web.archive.org/web/20160521015602/http://fortune.com/2016/05/15/leaderless-blockchain-vc-fund/>) from the original on 21 May 2016. Retrieved 23 May 2016.
3. Popper, Nathan (21 May 2016). "A Venture Fund With Plenty of Virtual Capital, but No Capitalist" (<https://www.nytimes.com/2016/05/22/business/dealbook/crypto-ether-bitcoin-currency.html>). *The New York Times*. Archived (<https://web.archive.org/web/20160522034932/http://www.nytimes.com/2016/05/22/business/dealbook/crypto-ether-bitcoin-currency.html>) from the original on 22 May 2016. Retrieved 23 May 2016.
4. Brito, Jerry; Castillo, Andrea (2013). *Bitcoin: A Primer for Policymakers* (http://mercatus.org/sites/default/files/Brito_BitcoinPrimer.pdf) (PDF) (Report). Fairfax, VA: Mercatus Center, George Mason University. Archived (https://web.archive.org/web/20130921060724/http://mercatus.org/sites/default/files/Brito_BitcoinPrimer.pdf) (PDF) from the original on 21 September 2013. Retrieved 22 October 2013.
5. Trottier, Leo (18 June 2016). "original-bitcoin" (<https://github.com/trottier/original-bitcoin/blob/master/src/main.h#L795-L803>) (self-published code collection). github. Archived (<https://web.archive.org/web/20160417111508/https://github.com/trottier/original-bitcoin/blob/master/src/main.h#L795-L803>) from the original on 17 April 2016. Retrieved 18 June 2016. "This is a historical repository of Satoshi Nakamoto's original bit coin sourcecode"
6. Narayanan, Arvind; Bonneau, Joseph; Felten, Edward; Miller, Andrew; Goldfeder, Steven (2016). *Bitcoin and cryptocurrency technologies: a comprehensive introduction*. Princeton: Princeton University Press. ISBN 978-0-691-17169-2.

7. Iansiti, Marco; Lakhani, Karim R. (January 2017). "The Truth About Blockchain" (<https://hbr.org/2017/01/the-truth-about-blockchain>). *Harvard Business Review*. Harvard University. Archived (<https://web.archive.org/web/20170118052537/https://hbr.org/2017/01/the-truth-about-blockchain>) from the original on 18 January 2017. Retrieved 17 January 2017. "The technology at the heart of bitcoin and other virtual currencies, blockchain is an open, distributed ledger that can record transactions between two parties efficiently and in a verifiable and permanent way."
8. Raval, Siraj (2016). "What Is a Decentralized Application?" (<https://books.google.com/books?id=fvywDAAAQBAJ&pg=PA1>). *Decentralized Applications: Harnessing Bitcoin's Blockchain Technology* (<https://books.google.com/books?id=fvywDAAAQBAJ>). O'Reilly Media, Inc. pp. 1 (<https://books.google.com/books?id=fvywDAAAQBAJ&pg=PA1>)–2 (<https://books.google.com/books?id=fvywDAAAQBAJ&pg=PA2>). ISBN 978-1-4919-2452-5. OCLC 968277125 (<https://www.worldcat.org/oclc/968277125>). Retrieved 6 November 2016 – via Google Books.
9. "Blockchain may finally disrupt payments from Micropayments to credit cards to SWIFT" (<https://dailyfintech.com/2018/02/10/bitcoin-will-finally-disrupt-the-credit-card-rails/>). *dailyfintech.com*. 10 February 2018. Retrieved 18 November 2018.
10. Hampton, Nikolai (5 September 2016). "Understanding the blockchain hype: Why much of it is nothing more than snake oil and spin" (<http://www.computerworld.com.au/article/606253/understanding-blockchain-hype-why-much-it-nothing-more-than-snake-oil-spin/>). *Computerworld*. Archived (<https://web.archive.org/web/20160906171838/http://www.computerworld.com.au/article/606253/understanding-blockchain-hype-why-much-it-nothing-more-than-snake-oil-spin/>) from the original on 6 September 2016. Retrieved 5 September 2016.
11. Haber, Stuart; Stornetta, W. Scott (January 1991). "How to time-stamp a digital document". *Journal of Cryptology*. 3 (2): 99–111. CiteSeerX 10.1.1.46.8740 (<https://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.46.8740>). doi:10.1007/bf00196791 (<https://doi.org/10.1007%2Fbf00196791>).
12. Bayer, Dave; Haber, Stuart; Stornetta, W. Scott (March 1992). *Improving the Efficiency and Reliability of Digital Time-Stamping. Sequences*. 2. pp. 329–334. CiteSeerX 10.1.1.71.4891 (<https://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.71.4891>). doi:10.1007/978-1-4613-9323-8_24 (https://doi.org/10.1007%2F978-1-4613-9323-8_24). ISBN 978-1-4613-9325-2.
13. Nian, Lam Pak; Chuen, David LEE Kuo (2015). "A Light Touch of Regulation for Virtual Currencies". In Chuen, David LEE Kuo (ed.). *Handbook of Digital Currency: Bitcoin, Innovation, Financial Instruments, and Big Data*. Academic Press. p. 319. ISBN 978-0-12-802351-8.
14. Project Bletchley Whitepaper (<https://github.com/Azure/azure-blockchain-projects/blob/master/bletchley/bletchley-whitepaper.md>) Archived (<https://web.archive.org/web/20170111135615/https://github.com/Azure/azure-blockchain-projects/blob/master/bletchley/bletchley-whitepaper.md>) 11 January 2017 at the Wayback Machine, Microsoft, 2016-09-19. Retrieved 2016-12-24.
15. "The future of blockchain in 8 charts" (<http://raconteur.net/business/the-future-of-blockchain-in-8-charts>). *Raconteur*. 27 June 2016. Archived (<https://web.archive.org/web/20161202234125/http://raconteur.net/business/the-future-of-blockchain-in-8-charts>) from the original on 2 December 2016. Retrieved 3 December 2016.
16. "Hype Killer - Only 1% of Companies Are Using Blockchain, Gartner Reports | Artificial Lawyer" (<https://www.artificialawyer.com/2018/05/04/hype-killer-only-1-of-companies-are-using-blockchain-gartner-reports/>). *Artificial Lawyer*. 4 May 2018. Retrieved 22 May 2018.
17. Armstrong, Stephen (7 November 2016). "Move over Bitcoin, the blockchain is only just getting started" (<https://www.wired.co.uk/article/unlock-the-blockchain>). *Wired*. Archived (<https://web.archive.org/web/20161108130946/http://www.wired.co.uk/article/unlock-the-blockchain>) from the original on 8 November 2016. Retrieved 9 November 2016.
18. Catalini, Christian; Gans, Joshua S. (23 November 2016). "Some Simple Economics of the Blockchain" (<http://www.nber.org/papers/w22952.pdf>) (PDF). doi:10.2139/ssrn.2874598 (<https://doi.org/10.2139%2Fssrn.2874598>). SSRN 2874598 (<https://ssrn.com/abstract=2874598>).
19. Tapscott, Don; Tapscott, Alex (8 May 2016). "Here's Why Blockchains Will Change the World" (<http://fortune.com/2016/05/08/why-blockchains-will-change-the-world/>). *Fortune*. Archived (<https://web.archive.org/web/20161113134748/http://fortune.com/2016/05/08/why-blockchains-will-change-the-world/>) from the original on 13 November 2016. Retrieved 16 November 2016.
20. Bheemaiah, Kariappa (January 2015). "Block Chain 2.0: The Renaissance of Money" (<https://www.wired.com/insights/2015/01/block-chain-2-0/>). *Wired*. Archived (<https://web.archive.org/web/20161114001509/https://www.wired.com/insights/2015/01/block-chain-2-0/>) from the original on 14 November 2016. Retrieved 13 November 2016.

21. Bhaskar, Nirupama Devi; Chuen, David LEE Kuo (2015). "Bitcoin Mining Technology". *Handbook of Digital Currency*. pp. 45–65. doi:10.1016/B978-0-12-802117-0.00003-5 (https://doi.org/10.1016%2FB978-0-12-802117-0.00003-5). ISBN 978-0-12-802117-0.
22. Antonopoulos, Andreas (20 February 2014). "Bitcoin security model: trust by computation" (http://radar.oreilly.com/2014/02/bitcoin-security-model-trust-by-computation.html). *Radar*. O'Reilly. Archived (https://web.archive.org/web/20161031132328/http://radar.oreilly.com/2014/02/bitcoin-security-model-trust-by-computation.html) from the original on 31 October 2016. Retrieved 19 November 2016.
23. Antonopoulos, Andreas M. (2014). *Mastering Bitcoin. Unlocking Digital Cryptocurrencies* (https://web.archive.org/web/20161201131627/http://chimera.labs.oreilly.com/books/1234000001802/ch01.html). Sebastopol, CA: O'Reilly Media. ISBN 978-1449374037. Archived from the original (http://chimera.labs.oreilly.com/books/1234000001802/ch01.html) on 1 December 2016. Retrieved 3 November 2015.
24. Nakamoto, Satoshi (October 2008). "Bitcoin: A Peer-to-Peer Electronic Cash System" (https://bitcoin.org/bitcoin.pdf) (PDF). bitcoin.org. Archived (https://web.archive.org/web/20140320135003/https://bitcoin.org/bitcoin.pdf) (PDF) from the original on 20 March 2014. Retrieved 28 April 2014.
25. "Permissioned Blockchains" (https://monax.io/explainers/permissioned_blockchains/). *Explainer*. Monax. Archived (https://web.archive.org/web/20161120154948/https://monax.io/explainers/permissioned_blockchains/) from the original on 20 November 2016. Retrieved 20 November 2016.
26. Lee, Timothy (12 March 2013). "Major glitch in Bitcoin network sparks sell-off; price temporarily falls 23%" (https://arstechnica.com/business/2013/03/major-glitch-in-bitcoin-network-sparks-sell-off-price-temporarily-falls-23/). *Arstechnica*. Archived (https://www.webcitation.org/6G4e02Xd1) from the original on 22 April 2013.
27. Kopfstein, Janus (12 December 2013). "The Mission to Decentralize the Internet" (http://www.newyorker.com/tech/elements/the-mission-to-decentralize-the-internet). *The New Yorker*. Archived (https://web.archive.org/web/20141231031044/http://www.newyorker.com/tech/elements/the-mission-to-decentralize-the-internet) from the original on 31 December 2014. Retrieved 30 December 2014. "The network's 'nodes' — users running the bitcoin software on their computers — collectively check the integrity of other nodes to ensure that no one spends the same coins twice. All transactions are published on a shared public ledger, called the 'block chain.'"
28. Gervais, Arthur; Karame, Ghassan O.; Capkun, Vedran; Capkun, Srdjan. "Is Bitcoin a Decentralized Currency?" (https://www.infoq.com/articles/is-bitcoin-a-decentralized-currency/). *InfoQ*. InfoQ & IEEE computer society. Archived (https://web.archive.org/web/20161010042659/https://www.infoq.com/articles/is-bitcoin-a-decentralized-currency/) from the original on 10 October 2016. Retrieved 11 October 2016.
29. Voorhees, Erik (30 October 2015). "It's All About the Blockchain" (http://moneyandstate.com/its-all-about-the-blockchain/). *Money and State*. Archived (https://web.archive.org/web/20151101235750/http://moneyandstate.com/its-all-about-the-blockchain/) from the original on 1 November 2015. Retrieved 2 November 2015.
30. Reutzel, Bailey (13 July 2015). "A Very Public Conflict Over Private Blockchains" (http://www.paymentsource.com/news/technology/a-very-public-conflict-over-private-blockchains-3021831-1.html). *PaymentsSource*. New York, NY: SourceMedia, Inc. Archived (https://web.archive.org/web/20160421112045/http://www.paymentsource.com/news/technology/a-very-public-conflict-over-private-blockchains-3021831-1.html) from the original on 21 April 2016. Retrieved 18 June 2016.
31. Casey, Michael J. (15 April 2015). "Moneybeat/BitBeat: Blockchains Without Coins Stir Tensions in Bitcoin Community" (https://blogs.wsj.com/moneybeat/2015/04/14/bitbeat-blockchains-without-coins-stir-tensions-in-bitcoin-community/). *The Wall Street Journal*. Archived (https://web.archive.org/web/20160610224428/http://blogs.wsj.com/moneybeat/2015/04/14/bitbeat-blockchains-without-coins-stir-tensions-in-bitcoin-community/) from the original on 10 June 2016. Retrieved 18 June 2016.
32. "The 'Blockchain Technology' Bandwagon Has A Lesson Left To Learn" (http://news.dinbits.com/2015/11/the-blockchain-technology-bandwagon-has.html). *dinbits.com*. 3 November 2015. Archived (https://web.archive.org/web/20160629234654/http://news.dinbits.com/2015/11/the-blockchain-technology-bandwagon-has.html) from the original on 29 June 2016. Retrieved 18 June 2016.
33. DeRose, Chris (26 June 2015). "Why the Bitcoin Blockchain Beats Out Competitors" (http://www.americanbanker.com/bankthink/why-the-bitcoin-blockchain-beats-out-competitors-1075100-1.html). *American Banker*. Archived (https://web.archive.org/web/20160330060709/http://www.americanbanker.com/bankthink/why-the-bitcoin-blockchain-beats-out-competitors-1075100-1.html) from the original on 30 March 2016. Retrieved 18 June 2016.

34. Greenspan, Gideon (19 July 2015). "Ending the bitcoin vs blockchain debate" (<http://www.multichain.com/blog/2015/07/bitcoin-vs-blockchain-debate/>). *multichain.com*. Archived (<https://web.archive.org/web/20160608070620/http://www.multichain.com/blog/2015/07/bitcoin-vs-blockchain-debate/>) from the original on 8 June 2016. Retrieved 18 June 2016.
35. Tapscott, Don; Tapscott, Alex (May 2016). *The Blockchain Revolution: How the Technology Behind Bitcoin is Changing Money, Business, and the World*. ISBN 978-0-670-06997-2.
36. Barry, Levine (11 June 2018). "A new report bursts the blockchain bubble" (<https://martechtoday.com/a-new-report-bursts-the-blockchain-bubble-216959>). MarTech. Retrieved 13 July 2018.
37. Ovenden, James. "Blockchain Top Trends In 2017" (<https://channels.theinnovationenterprise.com/articles/blockchain-top-trends-in-2017>). The Innovation Enterprise. Archived (<https://web.archive.org/web/20161130143727/https://channels.theinnovationenterprise.com/articles/blockchain-top-trends-in-2017>) from the original on 30 November 2016. Retrieved 4 December 2016.
38. Bob Marvin (30 August 2017). "Blockchain: The Invisible Technology That's Changing the World" (<http://au.pcmag.com/amazon-web-services/46389/feature/blockchain-the-invisible-technology-thats-changing-the-world>). *PC MAG Australia*. ZiffDavis, LLC. Archived (<https://web.archive.org/web/20170925180800/http://au.pcmag.com/amazon-web-services/46389/feature/blockchain-the-invisible-technology-thats-changing-the-world>) from the original on 25 September 2017. Retrieved 25 September 2017.
39. "Blockchains & Distributed Ledger Technologies" (<https://blockchainhub.net/blockchains-and-distributed-ledger-technologies-in-general/>). *BlockchainHub*. Archived (<https://web.archive.org/web/20180119120102/https://blockchainhub.net/blockchains-and-distributed-ledger-technologies-in-general/>) from the original on 19 January 2018. Retrieved 18 January 2018.
40. Salsman, R.M. (19 September 2013). "The Financial Crisis Was A Failure Of Government, Not Free Markets" (<https://www.forbes.com/sites/richardsalsman/2013/09/19/the-financial-crisis-was-a-failure-of-government-not-free-markets/>). *Forbes*. Retrieved 8 May 2018.
41. O'Keefe, M.; Terzi, A. (7 July 2015). "The political economy of financial crisis policy" (<http://bruegel.org/2015/07/the-political-economy-of-financial-crisis-policy/>). *Bruegel*. Retrieved 8 May 2018.
42. Dr Garrick Hileman & Michel Rauchs (2017). "GLOBAL CRYPTOCURRENCY BENCHMARKING STUDY" (<https://cdn.crowdfundinsider.com/wp-content/uploads/2017/04/Global-Cryptocurrency-Benchmarking-Study.pdf>) (PDF). *Cambridge Centre for Alternative Finance*. University of Cambridge Judge Business School – via crowdfundinsider.
43. Raymaekers, Wim (March 2015). "Cryptocurrency Bitcoin: Disruption, challenges and opportunities" (<https://www.ingentaconnect.com/content/hsp/jpss/2015/00000009/00000001/art00005>). *www.ingentaconnect.com*. Retrieved 15 May 2019.
44. "Why Crypto Companies Still Can't Open Checking Accounts" (<https://www.bloomberg.com/news/articles/2019-03-03/why-crypto-companies-still-can-t-open-checking-accounts>). 3 March 2019. Retrieved 4 June 2019.
45. Christian Brenig, Rafael Accorsi & Günter Müller (Spring 2015). "Economic Analysis of Cryptocurrency Backed Money Laundering" (https://aisel.aisnet.org/cgi/viewcontent.cgi?article=1019&context=ecis2015_cr). *Association for Information Systems AIS Electronic Library (AISeL)*.
46. Greenberg, Andy (25 January 2017). "Monero, the Drug Dealer's Cryptocurrency of Choice, Is on Fire" (<https://www.wired.com/2017/01/monero-drug-dealers-cryptocurrency-choice-fire/>). *Wired*. ISSN 1059-1028 (<https://www.worldcat.org/issn/1059-1028>). Retrieved 15 May 2019.
47. Orcutt, Mike. "It's getting harder to hide money in Bitcoin" (<https://www.technologyreview.com/s/608763/criminals-thought-bitcoin-was-the-perfect-hiding-place-they-thought-wrong/>). *MIT Technology Review*. Retrieved 15 May 2019.
48. "Explainer: 'Privacy coin' Monero offers near total anonymity" (<https://uk.reuters.com/article/us-crypto-currencies-altcoins-explainer-idUKKCN1SL0F0>). *Reuters*. 15 May 2019. Retrieved 15 May 2019.
49. "An Untraceable Currency? Bitcoin Privacy Concerns - FinTech Weekly" (<https://magazine.fintechweekly.com/articles/an-untraceable-currency-bitcoin-privacy-concerns>). *FinTech Magazine Article*. 7 April 2018. Retrieved 15 May 2019.
50. Katie Martin (27 September 2016). "CLS dips into blockchain to net new currencies" (<https://www.ft.com/content/c905b6fc-4dd2-3170-9d2a-c79cddb24f16>). *Financial Times*. Archived (<https://web.archive.org/web/20161109152317/http://www.ft.com/content/c905b6fc-4dd2-3170-9d2a-c79cddb24f16>) from the original on 9 November 2016. Retrieved 7 November 2016.

51. Wagner, Kurt (8 May 2018). "Facebook is making its biggest executive shuffle in company history" (<https://www.record.e.net/2018/5/8/17330226/facebook-reorg-mark-zuckerberg-whatsapp-messenger-ceo-blockchain>). *Record*. Retrieved 25 September 2018.
52. Gartenberg, Chaim (11 May 2018). "Facebook reportedly plans to launch its own cryptocurrency" (<https://www.theverge.com/2018/5/11/17344318/facebook-cryptocurrency-token-blockchain-report-david-marcus>). *The Verge*. Retrieved 25 September 2018.
53. Franco, Pedro (2014). *Understanding Bitcoin: Cryptography, Engineering and Economics* (<https://books.google.com/books?id=YHfCBwAAQBAJ>). John Wiley & Sons. p. 9. ISBN 978-1-119-01916-9. Archived (<https://web.archive.org/web/20170214204859/https://books.google.com/books?id=YHfCBwAAQBAJ>) from the original on 14 February 2017. Retrieved 4 January 2017 – via Google Books.
54. Governatori, Guido; Idelberger, Florian; Milosevic, Zoran; Riveret, Regis; Sartor, Giovanni; Xu, Xiwei (2018). "On legal contracts, imperative and declarative smart contracts, and blockchain systems". *Artificial Intelligence and Law*. **26** (4): 33. doi:10.1007/s10506-018-9223-3 (<https://doi.org/10.1007%2Fs10506-018-9223-3>).
55. *Virtual Currencies and Beyond: Initial Considerations* (<https://www.imf.org/external/pubs/ft/sdn/2016/sdn1603.pdf>) (PDF). IMF Discussion Note. International Monetary Fund. 2016. p. 23. ISBN 978-1-5135-5297-2. Archived (<https://web.archive.org/web/20180414210721/https://www.imf.org/external/pubs/ft/sdn/2016/sdn1603.pdf>) (PDF) from the original on 14 April 2018. Retrieved 19 April 2018.
56. Epstein, Jim (6 May 2016). "Is Blockchain Technology a Trojan Horse Behind Wall Street's Walled Garden?" (<http://reason.com/reasontv/2016/05/06/bitcoin-consensus-blockchain-wall-street>). *Reason*. Archived (<https://web.archive.org/web/20160708170429/http://reason.com/reasontv/2016/05/06/bitcoin-consensus-blockchain-wall-street>) from the original on 8 July 2016. Retrieved 29 June 2016. "mainstream misgivings about working with a system that's open for anyone to use. Many banks are partnering with companies building so-called private blockchains that mimic some aspects of Bitcoin's architecture except they're designed to be closed off and accessible only to chosen parties. ... [but some believe] that open and permission-less blockchains will ultimately prevail even in the banking sector simply because they're more efficient."
57. Redrup, Yolanda (29 June 2016). "ANZ backs private blockchain, but won't go public" (<http://www.afr.com/technology/anz-backs-private-blockchain-but-wont-go-public-20160629-gpuf9z>). *Australia Financial Review*. Archived (<https://web.archive.org/web/20160703103852/http://www.afr.com/technology/anz-backs-private-blockchain-but-wont-go-public-20160629-gpuf9z>) from the original on 3 July 2016. Retrieved 7 July 2016. "Blockchain networks can be either public or private. Public blockchains have many users and there are no controls over who can read, upload or delete the data and there are an unknown number of pseudonymous participants. In comparison, private blockchains also have multiple data sets, but there are controls in place over who can edit data and there are a known number of participants."
58. Shah, Rakesh (1 March 2018). "How Can The Banking Sector Leverage Blockchain Technology?" (<http://www.postboxcommunications.com/blog/can-banking-sector-leverage-blockchain-technology/>). *PostBox Communications*. PostBox Communications Blog. Archived (<https://web.archive.org/web/20180317232141/http://www.postboxcommunications.com/blog/can-banking-sector-leverage-blockchain-technology/>) from the original on 17 March 2018. "Banks preferably have a notable interest in utilizing Blockchain Technology because it is a great source to avoid fraudulent transactions. Blockchain is considered hassle free, because of the extra level of security it offers."
59. Kelly, Jemima (28 September 2016). "Banks adopting blockchain 'dramatically faster' than expected: IBM" (<https://www.reuters.com/article/us-tech-blockchain-ibm-idUSKCN11Y28D>). *Reuters*. Reuters. Archived (<https://web.archive.org/web/20160928163048/http://www.reuters.com/article/us-tech-blockchain-ibm-idUSKCN11Y28D>) from the original on 28 September 2016. Retrieved 28 September 2016.
60. Arnold, Martin (23 September 2013). "IBM in blockchain project with China UnionPay" (<https://www.ft.com/content/719f4e7e-80e1-11e6-bc52-0c7211ef3198>). *Financial Times*. Archived (<https://web.archive.org/web/20161109152822/https://www.ft.com/content/719f4e7e-80e1-11e6-bc52-0c7211ef3198>) from the original on 9 November 2016. Retrieved 7 November 2016.
61. "UBS leads team of banks working on blockchain settlement system" (<https://www.reuters.com/article/us-banks-blockchain-ubs-idUSKCN10Z147>). Reuters. 24 August 2016. Archived (<https://web.archive.org/web/20170519073429/http://www.reuters.com/article/us-banks-blockchain-ubs-idUSKCN10Z147>) from the original on 19 May 2017. Retrieved 13 May 2017.

62. "Cryptocurrency Blockchain" (<https://www.capgemini.com/beyond-the-buzz/cryptocurrency-blockchain>). *capgemini.com*. Archived (<https://web.archive.org/web/20161205202317/https://www.capgemini.com/beyond-the-buzz/cryptocurrency-blockchain>) from the original on 5 December 2016. Retrieved 13 May 2017.
63. Kelly, Jemima (31 October 2017). "Top banks and R3 build blockchain-based payments system" (<https://www.reuters.com/article/us-banks-blockchain-r3/top-banks-and-r3-build-blockchain-based-payments-system-idUSKBN1D00ZB>). Reuters. Retrieved 9 July 2018.
64. <https://www2.deloitte.com/content/dam/Deloitte/lu/Documents/technology/lu-token-assets-securities-tomorrow.pdf>
65. "Internet firms try their luck at blockchain games" (<http://www.atimes.com/article/internet-firms-try-luck-blockchain-games/>). *Asia Times*. 22 February 2018. Retrieved 28 February 2018.
66. Evelyn Cheng (6 December 2017). "Meet CryptoKitties, the \$100,000 digital beanie babies epitomizing the cryptocurrency mania" (<https://www.cnbc.com/2017/12/06/meet-cryptokitties-the-new-digital-beanie-babies-selling-for-100k.html>). *CNBC*. Retrieved 28 February 2018.
67. Laignee Barron (13 February 2018). "CryptoKitties is Going Mobile. Can Ethereum Handle the Traffic?" (<http://fortune.com/2018/02/13/cryptokitties-ethereum-ios-launch-china-ether/>). *Fortune*. Retrieved 30 September 2018.
68. "CryptoKitties craze slows down transactions on Ethereum" (<https://www.bbc.com/news/technology-42237162>). 12 May 2017. Archived (<https://web.archive.org/web/20180112143517/http://www.bbc.com/news/technology-42237162>) from the original on 12 January 2018.
69. "Enjin is Creating a Real-Life Ready Player One, and It's Powered by Blockchain" (<https://venturebeat.com/2019/04/16/enjin-is-creating-a-real-life-ready-player-one-and-its-powered-by-blockchain/>). *VentureBeat*. 16 April 2019. Retrieved 5 August 2019.
70. Nash, Kim S. (14 July 2016). "IBM Pushes Blockchain into the Supply Chain" (<https://www.wsj.com/articles/ibm-pushes-blockchain-into-the-supply-chain-1468528824>). *The Wall Street Journal*. Archived (<https://web.archive.org/web/20160718032702/http://www.wsj.com/articles/ibm-pushes-blockchain-into-the-supply-chain-1468528824>) from the original on 18 July 2016. Retrieved 24 July 2016.
71. Corkery, Michael; Popper, Nathaniel (24 September 2018). "From Farm to Blockchain: Walmart Tracks Its Lettuce" (<https://www.nytimes.com/2018/09/24/business/walmart-blockchain-lettuce.html>). *The New York Times*. Retrieved 5 December 2018.
72. Mearian, Lucas (23 January 2019). "Grid, a new project from the Linux Foundation, will offer developers tools to create supply chain-specific applications running atop distributed ledger technology" (<https://www.computerworld.com/article/3336036/blockchain/linux-hyperledger-to-give-developers-supply-chain-building-blocks.html>). *ComputerWorld*. Retrieved 8 March 2019.
73. Hyperledger (22 January 2019). "Announcing Hyperledger Grid, a new project to help build and deliver supply chain solutions!" (<https://www.hyperledger.org/blog/2019/01/22/announcing-hyperledger-grid-a-new-project-to-help-build-and-deliver-supply-chain-solutions>). Retrieved 8 March 2019.
74. K. Kotobi, and S. G. Bilen, "Secure Blockchains for Dynamic Spectrum Access : A Decentralized Database in Moving Cognitive Radio Networks Enhances Security and User Access" (<http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&number=8269834>), IEEE Vehicular Technology Magazine, 2018.
75. "Blockchain Could Be Music's Next Disruptor" (<http://fortune.com/2016/09/22/blockchain-music-disruption/>). 22 September 2016. Archived (<https://web.archive.org/web/20160923180800/http://fortune.com/2016/09/22/blockchain-music-disruption/>) from the original on 23 September 2016.
76. "ASCAP, PRS and SACEM Join Forces for Blockchain Copyright System" (<http://www.musicbusinessworldwide.com/ascap-prs-sacem-join-forces-blockchain-copyright-system/>). Music Business Worldwide. 9 April 2017. Archived (<https://web.archive.org/web/20170410050815/http://www.musicbusinessworldwide.com/ascap-prs-sacem-join-forces-blockchain-copyright-system/>) from the original on 10 April 2017.
77. Burchardi, K.; Harle, N. (20 January 2018). "The blockchain will disrupt the music business and beyond" (<https://www.wired.co.uk/article/blockchain-disrupting-music-mycelia>). *Wired UK*. Retrieved 8 May 2018.
78. Bartlett, Jamie (6 September 2015). "Imogen Heap: saviour of the music industry?" (<https://www.theguardian.com/music/2015/sep/06/imogen-heap-saviour-of-music-industry>). *The Guardian*. Archived (<https://web.archive.org/web/2016042213153/http://www.theguardian.com/music/2015/sep/06/imogen-heap-saviour-of-music-industry>) from the original on 22 April 2016. Retrieved 18 June 2016.

79. Wang, Kevin; Safavi, Ali (29 October 2016). "Blockchain is empowering the future of insurance" (<https://techcrunch.com/2016/10/29/blockchain-is-empowering-the-future-of-insurance/>). *Tech Crunch*. AOL Inc. Archived (<https://web.archive.org/web/20161107160418/https://techcrunch.com/2016/10/29/blockchain-is-empowering-the-future-of-insurance/>) from the original on 7 November 2016. Retrieved 7 November 2016.
80. Gatteschi, Valentina; Lamberti, Fabrizio; Demartini, Claudio; Pranteda, Chiara; Santamaría, Víctor (20 February 2018). "Blockchain and Smart Contracts for Insurance: Is the Technology Mature Enough?". *Future Internet*. **10** (2): 20. doi:10.3390/fi10020020 (<https://doi.org/10.3390%2Ffi10020020>).
81. "Blockchain reaction: Tech companies plan for critical mass" ([http://www.ey.com/Publication/vwLUAssets/ey-blockchain-reaction-tech-companies-plan-for-critical-mass/\\$FILE/ey-blockchain-reaction.pdf](http://www.ey.com/Publication/vwLUAssets/ey-blockchain-reaction-tech-companies-plan-for-critical-mass/$FILE/ey-blockchain-reaction.pdf)) (PDF). Ernst & Young. p. 5. Archived ([https://web.archive.org/web/20161114001423/http://www.ey.com/Publication/vwLUAssets/ey-blockchain-reaction-tech-companies-plan-for-critical-mass/\\$FILE/ey-blockchain-reaction.pdf](https://web.archive.org/web/20161114001423/http://www.ey.com/Publication/vwLUAssets/ey-blockchain-reaction-tech-companies-plan-for-critical-mass/$FILE/ey-blockchain-reaction.pdf)) (PDF) from the original on 14 November 2016. Retrieved 13 November 2016.
82. "Online Voting Platform FAQ's" (<https://followmyvote.com/online-voting-platform-faqs/>). *Follow My Vote*. Archived (<http://web.archive.org/web/20161027082454/https://followmyvote.com/online-voting-platform-faqs/>) from the original on 27 October 2016. Retrieved 7 December 2016.
83. Chandra, Prabhul. "Reimagining Democracy: What if votes were a crypto-currency?" (<https://www.democracywithoutborders.org/de/4625/reimagining-democracy-what-if-votes-were-a-crypto-currency/>). *democracywithoutborders.org*. Archived (<https://web.archive.org/web/20180205184846/https://www.democracywithoutborders.org/de/4625/reimagining-democracy-what-if-votes-were-a-crypto-currency/>) from the original on 5 February 2018. Retrieved 5 February 2018.
84. Carrie Smith. *Blockchain Reaction: How library professionals are approaching blockchain technology and its potential impact*. (<https://americanlibrariesmagazine.org/2019/03/01/library-blockchain-reaction/>) *American Libraries* March 2019.
85. "IBM Blockchain based on Hyperledger Fabric from the Linux Foundation" (<https://www.ibm.com/blockchain/hyperledger.html>). *IBM.com*. 9 January 2018. Archived (<https://web.archive.org/web/20171207035925/https://www.ibm.com/blockchain/hyperledger.html>) from the original on 7 December 2017. Retrieved 18 January 2018.
86. "Why J.P. Morgan Chase Is Building a Blockchain on Ethereum" (<http://fortune.com/2016/10/04/jp-morgan-chase-blockchain-ethereum-quorum/>). *Fortune*. Archived (<https://web.archive.org/web/20170202033844/http://fortune.com/2016/10/04/jp-morgan-chase-blockchain-ethereum-quorum/>) from the original on 2 February 2017. Retrieved 24 January 2017.
87. Melanie Swan (2015). *Blockchain: Blueprint for a New Economy* (<https://books.google.com/?id=RHJmBgAAQBAJ&q=%22Proof%20of%20Existence%22>). O'Reilly Media. pp. 38–39. ISBN 9781491920473.
88. "How Companies Can Leverage Private Blockchains to Improve Efficiency and Streamline Business Processes" (<http://perfectial.com/blog/leveraging-private-blockchains-improve-efficiency-streamline-business-processes/>). *Perfectial*.
89. [Distributed Ledger Technology: Hybrid Approach, Front-to-Back Designing and Changing Trade Processing Infrastructure, By Martin Walker, First published:, 24 OCT 2018 ISBN 978-1-78272-389-9]
90. Catalini, Christian; Tucker, Catherine E. (11 August 2016). "Seeding the S-Curve? The Role of Early Adopters in Diffusion". doi:10.2139/ssrn.2822729 (<https://doi.org/10.2139%2Fssrn.2822729>). SSRN 2822729 (<https://ssrn.com/abstract=2822729>).
91. Hugh Rooney, Brian Aiken, & Megan Rooney. (2017). Q&A. Is Internal Audit Ready for Blockchain? *Technology Innovation Management Review*, (10), 41.
92. Richard C. Kloch, Jr Simon J. Little, *Blockchain and Internal Audit* Internal Audit Foundation, 2019 ISBN 978-1-63454-065-0
93. Alexander, A. (2019). The audit, transformed: New advancements in technology are reshaping this core service. *Accounting Today*, 33(1)
94. Janda, Michael (18 June 2018). "Cryptocurrencies like bitcoin cannot replace money, says Bank for International Settlements" (<http://www.abc.net.au/news/2018-06-18/cryptocurrencies-cannot-replace-money-bis/9879448>). ABC (Australia). Retrieved 18 June 2018.
95. Illing, Sean (11 April 2018). "Why Bitcoin is bullshit, explained by an expert" (<https://www.vox.com/conversations/2018/4/11/17206018/bitcoin-blockchain-cryptocurrency-weaver>). *Vox*. Retrieved 17 July 2018.

96. Hyun Song Shin (June 2018). "Chapter V. Cryptocurrencies: looking beyond the hype" (<https://www.bis.org/publ/arpdf/ar2018e5.pdf>) (PDF). *BIS 2018 Annual Economic Report*. Bank for International Settlements. Retrieved 19 June 2018. "Put in the simplest terms, the quest for decentralised trust has quickly become an environmental disaster."
97. Hiltzik, Michael (18 June 2018). "Is this scathing report the death knell for bitcoin?" (<http://www.latimes.com/business/hiltzik/la-fi-hiltzik-bitcoin-bank-20180618-story.html>). Los Angeles Times. Retrieved 19 June 2018.
98. Weaver, Nicholas. "Blockchains and Cryptocurrencies: Burn It With Fire" (<https://www.youtube.com/watch?v=xCHab0dNnj4>). *YouTube video*. Berkeley School of Information. Retrieved 17 July 2018.
99. Extance, Andy (30 September 2015). "The future of cryptocurrencies: Bitcoin and beyond". *Nature*. **526** (7571): 21–23. doi:10.1038/526021a (<https://doi.org/10.1038%2F526021a>). ISSN 0028-0836 (<https://www.worldcat.org/issn/0028-0836>). OCLC 421716612 (<https://www.worldcat.org/oclc/421716612>). PMID 26432223 (<https://www.ncbi.nlm.nih.gov/pubmed/26432223>).
100. *Ledger (eJournal / eMagazine, 2015)*. OCLC. OCLC 910895894 (<https://www.worldcat.org/oclc/910895894>).
101. Hertig, Alyssa (15 September 2015). "Introducing Ledger, the First Bitcoin-Only Academic Journal" (<http://motherboard.vice.com/read/introducing-ledger-the-first-bitcoin-only-academic-journal>). *Motherboard*. Archived (<https://web.archive.org/web/20170110172807/http://motherboard.vice.com/read/introducing-ledger-the-first-bitcoin-only-academic-journal>) from the original on 10 January 2017. Retrieved 10 January 2017.
102. Rizun, Peter R.; Wilmer, Christopher E.; Burley, Richard Ford; Miller, Andrew (2015). "How to Write and Format an Article for Ledger" (<http://ledger.pitt.edu/ojs/public/journals/1/AuthorGuide.pdf>) (PDF). *Ledger*. **1** (1): 1–12. doi:10.5195/LEDGER.2015.1 (<https://doi.org/10.5195%2FLEDGER.2015.1>) (inactive 20 August 2019). ISSN 2379-5980 (<https://www.worldcat.org/issn/2379-5980>). OCLC 910895894 (<https://www.worldcat.org/oclc/910895894>). Archived (<https://web.archive.org/web/20150922190603/http://ledger.pitt.edu/ojs/public/journals/1/AuthorGuide.pdf>) (PDF) from the original on 22 September 2015. Retrieved 11 January 2017.

Further reading

- Crosby, Michael; Nachiappan; Pattanayak, Pradhan; Verma, Sanjeev; Kalyanaraman, Vignesh (16 October 2015). *BlockChain Technology: Beyond Bitcoin* (<http://scet.berkeley.edu/wp-content/uploads/BlockchainPaper.pdf>) (PDF) (Report). Sutardja Center for Entrepreneurship & Technology Technical Report. University of California, Berkeley. Retrieved 19 March 2017.
- Jaikaran, Chris (28 February 2018). *Blockchain: Background and Policy Issues* (<https://crsreports.congress.gov/product/pdf/R/R45116/3>). Washington, DC: Congressional Research Service. Retrieved 2 December 2018.
- Kakavand, Hossein; De Sevres, Nicolette Kost; Chilton, Bart (12 October 2016). *The Blockchain Revolution: An Analysis of Regulation and Technology Related to Distributed Ledger Technologies* (Report). Luther Systems & DLA Piper. SSRN 2849251 (<https://ssrn.com/abstract=2849251>).
- Mazonka, Oleg (29 December 2016). "Blockchain: Simple Explanation" (<http://jrxv.net/x/16/chain.pdf>) (PDF). *Journal of Reference*.
- Tapscott, Don; Tapscott, Alex (2016). *Blockchain Revolution: How the Technology Behind Bitcoin Is Changing Money, Business and the World*. London: Portfolio Penguin. ISBN 978-0-241-23785-4. OCLC 971395169 (<https://www.worldcat.org/oclc/971395169>).
- Saito, Kenji; Yamada, Hiroyuki (June 2016). *What's So Different about Blockchain? Blockchain is a Probabilistic State Machine*. IEEE 36th International Conference on Distributed Computing Systems Workshops. *International Conference on Distributed Computing Systems Workshops (Icdcs)*. Nara, Nara, Japan: IEEE. pp. 168–75. doi:10.1109/ICDCSW.2016.28 (<https://doi.org/10.1109%2FICDCSW.2016.28>). ISBN 978-1-5090-3686-8. ISSN 2332-5666 (<https://www.worldcat.org/issn/2332-5666>).
- Raval, Siraj (2016). *Decentralized Applications: Harnessing Bitcoin's Blockchain Technology* (<http://shop.oreilly.com/product/0636920039334.do?sortBy=publicationDate>). O'Reilly. ISBN 9781491924549.
- Bashir, Imran (2017). *Mastering Blockchain*. Packt Publishing, Ltd. ISBN 978-1-78712-544-5. OCLC 967373845 (<https://www.worldcat.org/oclc/967373845>).
- D. Puthal, N. Malik, S. P. Mohanty, E. Kougianos, and G. Das, "Everything you Wanted to Know about the Blockchain" (http://www.smohanty.org/Publications_Journals/2018/Mohanty_IEEE-CEM_2018-Jul_Blockchain.pdf), *IEEE Consumer Electronics Magazine*, Volume 7, Issue 4, July 2018, pp. 06–14.
- Media related to Blockchain at Wikimedia Commons

Retrieved from "<https://en.wikipedia.org/w/index.php?title=Blockchain&oldid=918021705>"

This page was last edited on 26 September 2019, at 16:41 (UTC).

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use](#) and [Privacy Policy](#). Wikipedia® is a registered trademark of the [Wikimedia Foundation, Inc.](#), a non-profit organization.

WIKIPEDIA

Well drilling

Well drilling is the process of drilling a hole in the ground for the extraction of a natural resource such as ground water, brine, natural gas, or petroleum, for the injection of a fluid from surface to a subsurface reservoir or for subsurface formations evaluation or monitoring. Drilling for the exploration of the nature of the material underground (for instance in search of metallic ore) is best described as borehole drilling.

The earliest wells were water wells, shallow pits dug by hand in regions where the water table approached the surface, usually with masonry or wooden walls lining the interior to prevent collapse. Modern drilling techniques utilize long drill shafts, producing holes much narrower and deeper than could be produced by digging.

Well drilling can be done either manually or mechanically and the nature of required equipment varies from extremely simple and cheap to very sophisticated.

Managed Pressure Drilling (MPD) is defined by the International Association of Drilling Contractors (IADC) as "an adaptive drilling process used to more precisely control the annular pressure profile throughout the wellbore." The objectives of MPD are "to ascertain the downhole pressure environment limits and to manage the annular hydraulic pressure profile accordingly."

Tricone rock bit

PDC (Polycrystalline Diamond Cutter) Drill Bit

Contents

History

Drill bits in mechanical drilling

See also

References

Bibliography

External links

History

The earliest record of well drilling dates from 347 AD in China.^[1] Petroleum was used in ancient China for "lighting, as a lubricant for cart axles and the bearings of water-powered drop hammers, as a source of carbon for inksticks, and as a medical remedy for sores on humans and mange in animals."^[2] In ancient China, deep well drilling machines were in the forefront of brine well production by the 1st century BC. The ancient Chinese developed advanced sinking wells and were the first civilization to use a well-drilling machine and to use bamboo well casings to keep the holes open.^{[3][4]}

In the modern era, the first roller cone patent was for the rotary rock bit and was issued to American businessman and inventor Howard Hughes Sr. in 1909. It consisted of two interlocking cones. American businessman Walter Benona Sharp worked very closely with Hughes in developing the rock bit. The success of this bit led to the founding of the Sharp-Hughes Tool Company. In 1933 two Hughes engineers, one of whom was Ralph Neuhaus, invented the tricone bit, which has three cones. The Hughes patent for the tricone bit lasted until 1951, after which other companies made similar bits. However, Hughes still held 40% of the world's drill bit market in 2000. The superior wear performance of PDC bits gradually eroded the dominance of roller cone bits and early in this century PDC drill bit revenues overtook those of roller cone bits. The technology of both bit types has advanced significantly to provide improved durability and rate of penetration of the rock. This has been driven by the economics of the industry, and by the change from the empirical approach of Hughes in the 1930s, to modern day domain Finite Element codes for both the hydraulic and cutter placement software.

Drill bits in mechanical drilling

The factors effecting drill bit selection include the type of geology and the capabilities of the rig. Due to the high number of wells that have been drilled, information from an adjacent well is most often used to make the appropriate selection. Two different types of drill bits exist: fixed cutter and roller cone. A fixed cutter bit is one where there are no moving parts, but drilling occurs due to shearing, scraping or abrasion of the rock. Fixed cutter bits can be either polycrystalline diamond compact (PDC) or grit hotpressed inserts (GHI) or natural diamond. Roller cone bits can be either tungsten carbide inserts (TCI) for harder formations or milled tooth (MT) for softer rock. The manufacturing process and composites used in each type of drill bit make them ideal for specific drilling situations. Additional enhancements can be made to any bit to increase the effectiveness for almost any drilling situation.

A major factor in drill bit selection is the type of formation to be drilled. The effectiveness of a drill bit varies by formation type. There are three types of formations: soft, medium and hard. A soft formation includes unconsolidated sands, clays, soft limestones, red beds and shale. Medium formations include dolomites, limestones, and hard shale. Hard formations include hard shale, calcites, mudstones, cherty lime stones and hard and abrasive formations.

Until 2006, market share was divided primarily among Hughes Christensen, Security-DBS (<http://www.halliburton.com/ps/default.aspx?navid=1368&pageid=57&prodgrp=MSE%3a%3a1045760741741661/>) (now Halliburton Drill Bits and Services), Smith Bits (http://www.slb.com/services/drilling/drill_bits.aspx) (a subsidiary of Schlumberger), and REEDHycalog (<http://www.reedhycalog.com/>) (acquired by NOV in 2008).

By 2014, Ulterra (then a subsidiary of ESCO Corp.) and Varel International (now a subsidiary of Swedish engineering group Sandvik) had together gained nearly 30% of the U.S. bit market and eroded the historical dominance of the Smith, Halliburton, and Baker Hughes. By 2018, Slumberger, which acquired Smith in 2010 ^[5], became dominant in international markets thanks to packaging drill bits with their other tools and services, while Ulterra (now owned by private equity firms Blackstone Energy Partners and American Securities) continued a stark growth trend, becoming the market share leader in drill bits in the US according to Spears Research ^[6] and Kimberlite Research ^[7].

Tricone bit for well drilling (medium worn-out)

PDC bit for well drilling

Multiple Tricone Bits

Tricone Bit

Drill Bit

Damaged Drill Bit, pieces missing on the left hand cone

Mud log in process, a common way to study the lithology when drilling oil wells

Evaluation of the dull bit grading is done by a uniform system promoted by the International Association of Drilling Contractors (IADC). See Society of Petroleum Engineers / IADC Papers SPE 23938 & 23940. See also [PDC Bits \(http://www.glossary.oilfield.slb.com/Display.cfm?Term=PDC%20bit\)](http://www.glossary.oilfield.slb.com/Display.cfm?Term=PDC%20bit)

See also

- [Blowout \(well drilling\)](#)
- [Borehole](#)
- [Deep well drilling](#)
- [Driller \(oil\)](#)
- [Drilling mud](#)
- [Drilling rig](#)
- [Underbalanced drilling](#)
- [Water well](#)

Manual well drilling methods

- [Baptist well drilling](#)
- [Sludging](#)

References

- Kristiina A. Vogt (25 June 2012). *Sustainability Unpacked: Food, Energy and Water for Resilient Environments and Societies* (<https://books.google.com/books?id=oTl2rOXbEAwC&pg=PT47>). Routledge. p. 47. ISBN 978-1-136-53060-9. "The first record of drilling for oil occurred in China in 347 CE"
- Peter J. Golas (25 February 1999). *Science and Civilisation in China: Volume 5, Chemistry and Chemical Technology, Part 13, Mining*. Cambridge University Press. p. 202. ISBN 978-0-521-58000-7.
- Manning, John C. (1996). *Applied Principles of Hydrology* (3rd ed.). Prentice Hall (published June 24, 1996). p. 154. ISBN 978-0135655320.
- Greenberger, Robert (2005). *The Technology of Ancient China* (<https://archive.org/details/technologyofanci0000gree>). Rosen Publishing Group. p. 27. ISBN 978-1404205581.
- <https://www.ogj.com/general-interest/companies/article/17285367/schlumberger-to-acquire-smith-international>
- <https://spearsresearch.com/reports>
- <https://www.kimberliteresearch.com/>

Bibliography

- Australian Drilling Industry Training Committee Ltd (1996). *Drilling: the manual of methods, applications and management* (4th ed.). ISBN 978-1-56670-242-3.

External links

- [Drilling Equipment](http://www.drillquest.net/main.php) (<http://www.drillquest.net/main.php>)
- Drilling a Well by Automobile*, Popular Science monthly, February 1919, Page 115-116, Scanned by Google Books: <https://books.google.com/books?id=7igDAAAAMBAJ&pg=PT33>
- Schlumberger Oilfield Glossary (<http://www.glossary.oilfield.slb.com/>)
- Oil and gas well drilling, US Department of Labor [1] (<http://www.osha.gov/SLTC/etools/oilandgas/drilling/drilling.html#>)
- Water Well Drilling Ireland (<http://www.briodydrilling.ie>) [2] (<http://www.briodydrilling.ie>)
- "Mechanical Mole Bores Crooked Wells." (https://books.google.com/books?id=RicDAAAAMBAJ&pg=PA94&dq=popular+science+1930&hl=en&ei=vvbJTp6GD4KWtwe11eX4Cw&sa=X&oi=book_result&ct=result&resnum=8&ved=0CE0Q6AEwBzgy#v=onepage&q=popular%20science%201930&f=true) *Popular Science*, June 1942, pp. 94–95
- Engineering a new approach to fixed cutter bits (http://www.slb.com/news/inside_news/2015/2015_1009_delivering_efficiency.aspx)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Well_drilling&oldid=914518440"

This page was last edited on 7 September 2019, at 22:27 (UTC).

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use](#) and [Privacy Policy](#). Wikipedia® is a registered trademark of the [Wikimedia Foundation, Inc.](#), a non-profit organization.

United States of America

United States Patent and Trademark Office

BLOCKCHAIN HOTELS

Reg. No. 5,512,311

Registered Jul. 10, 2018

Int. Cl.: 43

Service Mark

Principal Register

Nazaruk, Pawel (POLAND INDIVIDUAL)
4119 Park Blvd
Palo Alto, CALIFORNIA 94306

CLASS 43: Hotel, restaurant and bar services

FIRST USE 7-20-2017; IN COMMERCE 7-20-2017

THE MARK CONSISTS OF STANDARD CHARACTERS WITHOUT CLAIM TO ANY PARTICULAR FONT STYLE, SIZE OR COLOR

No claim is made to the exclusive right to use the following apart from the mark as shown:
"HOTELS"

SER. NO. 87-697,148, FILED 11-26-2017

Andrei Iancu

Director of the United States
Patent and Trademark Office

REQUIREMENTS TO MAINTAIN YOUR FEDERAL TRADEMARK REGISTRATION

WARNING: YOUR REGISTRATION WILL BE CANCELLED IF YOU DO NOT FILE THE DOCUMENTS BELOW DURING THE SPECIFIED TIME PERIODS.

Requirements in the First Ten Years*

What and When to File:

- **First Filing Deadline:** You must file a Declaration of Use (or Excusable Nonuse) between the 5th and 6th years after the registration date. See 15 U.S.C. §§1058, 1141k. If the declaration is accepted, the registration will continue in force for the remainder of the ten-year period, calculated from the registration date, unless cancelled by an order of the Commissioner for Trademarks or a federal court.
- **Second Filing Deadline:** You must file a Declaration of Use (or Excusable Nonuse) and an Application for Renewal between the 9th and 10th years after the registration date.* See 15 U.S.C. §1059.

Requirements in Successive Ten-Year Periods*

What and When to File:

- You must file a Declaration of Use (or Excusable Nonuse) and an Application for Renewal between every 9th and 10th-year period, calculated from the registration date.*

Grace Period Filings*

The above documents will be accepted as timely if filed within six months after the deadlines listed above with the payment of an additional fee.

***ATTENTION MADRID PROTOCOL REGISTRANTS:** The holder of an international registration with an extension of protection to the United States under the Madrid Protocol must timely file the Declarations of Use (or Excusable Nonuse) referenced above directly with the United States Patent and Trademark Office (USPTO). The time periods for filing are based on the U.S. registration date (not the international registration date). The deadlines and grace periods for the Declarations of Use (or Excusable Nonuse) are identical to those for nationally issued registrations. See 15 U.S.C. §§1058, 1141k. However, owners of international registrations do not file renewal applications at the USPTO. Instead, the holder must file a renewal of the underlying international registration at the International Bureau of the World Intellectual Property Organization, under Article 7 of the Madrid Protocol, before the expiration of each ten-year term of protection, calculated from the date of the international registration. See 15 U.S.C. §1141j. For more information and renewal forms for the international registration, see <http://www.wipo.int/madrid/en/>.

NOTE: Fees and requirements for maintaining registrations are subject to change. Please check the USPTO website for further information. With the exception of renewal applications for registered extensions of protection, you can file the registration maintenance documents referenced above online at <http://www.uspto.gov>.

NOTE: A courtesy e-mail reminder of USPTO maintenance filing deadlines will be sent to trademark owners/holders who authorize e-mail communication and maintain a current e-mail address with the USPTO. To ensure that e-mail is authorized and your address is current, please use the Trademark Electronic Application System (TEAS) Correspondence Address and Change of Owner Address Forms available at <http://www.uspto.gov>.

We will show you notifications about latest ICOs on TrackICO platform.

NO THANKS

ALLOW

We will show you notifications about latest ICOs on TrackICO platform.

NO THANKS

ALLOW

We will show you notifications about latest ICOs on TrackICO platform.

NO THANKS

ALLOW

We will show you notifications about latest ICOs on TrackICO platform.

NO THANKS

ALLOW

We will show you notifications about latest ICOs on TrackICO platform.

NO THANKS

ALLOW